VATE OF STREET WATER OWN, MAGS. Interia Tochnical Report No. 3 RATE OF DIFFUSION OF CARBON IN ALPMA AND IN BETA TITLETTE AS A FUNCTION OF THE TEMPERATURE AND CONCENTRATION Contract No. 04-36-034-080-1157 (77) Supmitted to: Watertown Arsenal Laboratory Ordnance Dobartment Waterwown 72, Nass. submitted by: Horizons Incorporated Cleveland 4, Opio Date: January 13, 1954 A A This document has been approved for public release and sale; its distribution is unlimited. Interim Technical Report No. 3 1955 (Period June 12, 1953 - December 31, 1954) RATE OF DIFFUSION OF CARBON IN ALPHA AND IN BETA TITANIUM AS A FUNCTION OF THE TEMPERATURE AND CONCENTRATION For Watertown Arsenal Watertown, Massachusetts Contract DA-36-034-0RD-1157 (RD) By Horizons Incorporated Cleveland, Ohio Date Report Completed: January 18, 1954 Written by: Eugene Bucur, Research Associate F. C. Wagner, Division Head Mechanical Metallurgy Copy 51 of 69 copies This document has been as moved for makes release and calmills also has a real of ### DISTRIBUTION LIST Contract DA-36-034-ORD-1157 (RD) Horizons Incorporated | | | | IMAP ECTES | |---------------|---|----------------------|--| | No. of Copies | <u>To</u> | No. of Copies | To A | | 1 | Chief of Ordnance
Department of Army
Washington 25, D. C.
Attn: OFDTB | 7 | Chief of Ordnance Department of Army Washington 25,-D. C. Attn: ORDGU-SE | | 2 | Chief of Ordnance
Department of Army
Washington 25, D. C.
Attn: ORDTA | 2 | Commanding General Aberdeen Proving Bround Aberdeen, Maryland Attn: ORDTE-R.D. and E. Library | | 1 | Chief of Ordnance
Department of Army
Washington 25, D. C.
Attn: ORDTR | 1 | Commanding Officer Detroit Arsenal Center Line, Michigan | | 1 | Chief of Ordnance
Department of Army
Washington 25, D. C.
Attn: ORDTS | 2 | Commanding Officer Frankford Arsenal Bridesburg Station Philadelphia 37, Pennsylvania | | 1 | Chief of Ordnance
Department of Army
Washington 25, D. C. | 1 | Commanding Officer Picatinny Arsenal Dover, New Jersey | | 1 | Attn: ORDTT Chief of Ordnance | 2 | Commanding Officer
Redstone Arsenal
Huntsville, Alabama | | | Department of Army
Washington 25, D. C.
Attn: ORDTU | 1 | Commanding Officer Springfield Armory Springfield, Massachusetts | | 1 | Chief of Ordnance
Department of Army
Washington 25, D. C.
Attn: ORDTX-AR | 1 | Commanding Officer Watervliet Arsenal Watervliet, New York | | 2 | Chief of Ordnance
Department of Army
Washington 25, D. C.
Attn: ORDIX | 5 | *Document Service Center Armed Services Technical Information Agency Knott Building Dayton 2, Ohio | ### DISTRIBUTION LIST (continued) # Contract DA-36-034-ORD-1157 (RD) Horizons Incorporated | No. of Copies | To | No. of Copies | <u>To</u> | |---------------|---|---------------|--| | 3 . | Commanding Officer Office of Ordnance Research Box CM Duke Station Durham, North Carolina | 1 | Commanding General Wright Air Development Center Wright-Patterson Air Force Base, Ohio Attn: WCRTO | | 1 | Chief, Bureau of Aeronautics
Navy Department
Washington 25, D. C. | 1 | Commanding General Wright Air Development Center Wright-Patterson Air Force Base, Ohio | | 1 | Chief, Bureau of Ordnance
Navy Department
Washington 25, D. C. | 1 | Attn: WCRRL Director | | 1 | Chief, Bureau of Ships Navy Department | • | U. S. Department of Interior
Bureau of Mines
Washington, D. C. | | | Washington 25, D. C.
Attn: Code 324 | 1 | Chief, Bureau of Mines Eastern Research Station | | 1 | Chief,
Naval Experimental Station | | College Park, Maryland | | | Navy Department
Annapolis, Maryland | 1 | National Advisory Committee
for Aeronautics
1500 New Hampshire Avenue | | 1 | Commanding Officer Naval Proving Ground | | Washington, D. C. | | | Dahlgren, Virginia Attn: A and P. Laboratory | 1 | Office of Chief of Engineers Department of Army Washington 25, D. C. | | 1 | Director
Naval Research Laboratory
Anacostia Station | | Attn: Eng. Res. and Dev. Div.,
Military Oper. | | • | Washington, D. C. | 1 | U. S. Atomic Energy Commission
Technical Information Service | | 1 | Chief
Office of Naval Research
Navy Department
Washington 25, D. C. | | P. O. Box 62 Oak Ridge, Tennessee Attn: Chief, Library Branch | #### DISTRIBUTION LIST (continued) ## Contract DA-36-034-ORD-1157 (RD) Horizons Incorporated | No. of
Copies | | No. of
Copies | <u>To</u> | |------------------|--|------------------|--| | 1 | Director U. S. Dept. of the Interior Bureau of Mines P. O. Drawer "B" Boulder City, Nevada Attn: R. R. Lloyd | 1 | Battelle Memorial Institute
505 Fing Avenue
Columbus 1, Ohio
Attn: Mr. Paul D. Frost
(via Cleveland Ordnance District) | | 5 | Commanding Officer | 1 | Battelle Memorial Institute 505 King Avenue | | | Watertown Arsenal
Watertown 72, Massachusetts
Attn: Laboratory | | Columbus 1, Ohio Attn: Dr. R. I. Jaffee (via Cleveland Ordnance District) | | 1 | District Chief 16 South Broad Street Philadelphia 2, Pennsylvania Attn: Philadelphia Ordnance District | 1 | Horizons Incorporated P. O. Box 255 Princeton, New Jersey Attn: Mr. E. T. Goodridge, Pres. | | , | | 1 | Horizons Incorporated | | 1 | Columbia University Broadway at 116th Street New York 27, New York Attn: Dr. G. Kehl | | 2891 East 79th Street
Cleveland 4, Ohio
Attn: Dr. E. Wainer | | | (via New York Ordnance District | :) 3 | Horizons Incorporated 2891 East 79th Street | | 1 . | Armour Research Foundation
Technology Center
Chicago 16, Illinois | | Cleveland 4, Ohio
Attn: Report File | | | Attn: Mr. Garry Stevens
(via Chicago Ordnance District) |) 3 | Horizons Incorporated
2891 East 79th Street
Cleveland 4, Ohio | | 1 | Sam Tour and Company LLL Trinity Place New York 6, New York Attn: Mr. Sam Tour (via New York Ordnance District | .) | Attn: Metallurgy Dept. Dr. M. A. Steinberg | * "Initial distribution has been made of this report in accordance with the distribution list contained herein. Additional distribution without recourse to the Ordnance Office may be made to United States military organizations. and to such of their contractors as they certify to be cleared to receive this report and to need it in the furtherance of a military contract." #### SUMMARY SHEET - (1) From: Horizons Incorporated 2891 East 79th Street Cleveland 4, Ohio - (2) To: District Chief Philadelphia Ordnance District 1500 Chestnut Street Philadelphia 2, Pennsylvania Attn: Special Project Branch Industrial Division For: Watertown Arsenal Laboratory Watertown, Massachusetts - (3) Project Number TB 4-15 - (4) Number of Report on Project: ORDTB 2-1065 - (5) Priority Designation: DA-1C - (6) Title of Project: RATE OF DIFFUSION OF CARBON IN ALPHA AND IN BETA TITANIUM AS A FUNCTION OF THE TEMPERATURE AND CONCENTRATION Contract Number: DA-36-034-ORD-1157 (RD) (7) Object: To determine the diffusion rate of carbon in titanium, in both the alpha and beta regions. (8) Summary: The experimental program on the determination of the rate of diffusion of carbon in titanium has progressed to the point where an accurate analysis of the data can be accomplished. The diffusion of carbon in titanium in both the alpha and beta regions was determined by the Van Orstrand-Dewey type of treatment. It is believed that the concentration curve follows the equation: #### SUMMARY (continued) $$C = C_{1,0} - B \left(1 + \text{erf } \frac{x}{2 \sqrt{Dt}}\right)$$ when x is less than the interface movement (ϵ). For two specimens annealed at the same temperature of 736° C, the same diffusion coefficients were obtained from an analysis of the data. This tentatively establishes that the E is directly proportional to the square root of the time at temperature. A logarithmic plot of the diffusion coefficient versus the reciprocal of the absolute temperature, for the data obtained, results with two parallel straight lines for the alpha and beta regions. The experimental activation energy in the alpha and beta range was therefore found to be the same. (44,600 cal. mole⁻¹) The frequency factors were found to be: $$D_0 = 8.63$$ in the \sim range $$D_0 = 27.75$$ in the β range. By substituting the $\mathbf{D_0}$ values for the alpha and beta temperatures in the Arrhenius type equation, $$D = D_0 e^{-Q/RT}$$ the diffusion coefficients may be calculated. For example: For temperature of 835° C, $$p = 1.34 \times 10^{-8} \text{ cm}^2 \text{ sec}^{-1}$$ ### SUMMARY (continued) For /3 temperature of 950° C. $$D = 3.07 \times 10^{-7} \text{ cm}^2 \text{ sec}^{-1}$$ The final analysis of the completed results will determine the validity of the presented results shown in Table I. ## Interim Technical Report No. 3 (Period June 12, 1953 • December 31, 1954) RATE OF DIFFUSION OF CARBON IN ALPHA AND IN BETA TITANIUM AS A FUNCTION OF THE TEMPERATURE AND CONCENTRATION Contract DA-36-034-0RD-1157 (RD) #### I. INTRODUCTION The text of this report deals with the experimental program for determining the rates of diffusion of carbon in titanium for both the alpha and beta regions. Knowledge of the diffusivity of carbon in titanium is useful in the thermal treatment of titanium carbon allova. Briefly, one of the applications would be for accurate determination of alpha and beta solubility limits for their respective temperature range. The stability of the alpha and beta phase may also be determined. In some cases where an inhomogeneous casting contains concentrated phases of carbon, a specific time at temperature can be determined for homogenization. In heat treating where high purity carbon is packed around titanium and annealed under an inert atmosphere or vacuum, the case depth or concentration gradient of the case can be predetermined for a given temperature and time. With this information the mechanical and physical properties may be specified and met, thereby enhancing the many applications for which titanium would be ideally suited. The presented results are few admittedly; however, they are in agreement with each other and show some indication of what may be expected. This experimental program is in the final stage and the remaining experiments will determine the validity of the presented results. #### II. LITERATURE Literature on the treatment of the diffusion equations is rather extensive; however, very little information is available on the treatment of diffusion problems in binary systems consisting of more than one phase. There is no existing data, in particular, on the diffusion of carbon in alpha and beta titanium. #### A. Theory The diffusion studies are made with a diffusion couple consisting of (a) high purity titanium .0383% C, and (b) 1.300% C alloy titanium. Thus, at most temperatures, excepting those between the allotropic transformation temperature (882°C) and the peritectoid temperature (920°C), the diffusion will occur from a conglomerate of $\sim + \sim$ into \sim or from a conglomerate of $\sim + \sim$ into \sim or from a conglomerate of $\sim + \sim$ into \sim as shown in Figure 1. The mechanism of diffusion in both of these cases is the same and can be treated in the same manner. The Van Orstrand-Dewey (1) method consists of allowing carbon to diffuse from an unexhaustible sumply into an essentially carbon-free specimen (see Figure 2). W. Jost (2) and C. Wagner (3) treat this method in a manner which is practicable. If a diffusion couple composed of pure titanium with a .038 per cent carbon content and titanium alloy with a 1.300 per cent carbon content is vacuum annealed at 800°C, carbon will diffuse out of the $\sim + \sim$ into the \sim region. This is slowly depleting the \sim region of carbon and results in a shift of the plane of discontinuity as shown in Figure 3. The diffusion will proceed in the phase only, and obey Fick's second law: $$\frac{\partial c}{\partial t} = D_c \frac{\partial^2 c}{\partial x^2} \qquad x < \epsilon \qquad (1)$$ Provided that D is independent of concentration. A particular integral of this equation is, $$C = C_{1,0} - B \left(1 + \text{erf } \frac{x}{2/Dt}\right)$$ (2) the initial conditions being, $$C = C_{1,0}$$ at $x < 0$ and $t = 0$ $$C = C_0$$ at $x > 0$ and $t = 0$ the mass flow equation for this case is, $$(C_0 - C_{1,2}) d \in = -D_{\infty} dt \left(\frac{\partial C}{\partial x}\right)$$ (3) the remaining boundary conditions are, $$C = C_{1,2}$$ at $x = \epsilon_{0}$ and $t > 0$ $$C = C_0$$ at $x = \epsilon_{+0}$ and $t > 0$ assuming the relationship, and combining equations (2) with (3) and (4) along with the boundary conditions, the resulting equation is, $$\frac{C_{1/0} - C_{1/2}}{C_{1/2} - C_0} = \sqrt{\pi} \, \delta e^{\delta 2} \, (1 + \text{erf} \, \delta) \tag{5}$$ This solution was used for diffusion in both the a and stemperature range. The entire derivation assumed D independency of concentration; however, the maximum solubility of carbon in titanium is only about 0.38 per cent and, therefore, the dependence of the diffusion coefficient on concentration should be very small. #### B. Activation Energy Determination Determination of the activation energy was done by assuming that D varies with temperature in accordance with the Arrhenius type equation, $$D = D_0 e^{-\frac{Q}{RT}}$$ (6) where D_0 is the frequency factor and varies very little with temperature and, Q is the experimental activation energy, R is the gas constant, and T is the absolute temperature. By taking the slope of a logarithmic plot of D versus 1/T and equating this to Q/R and knowing D and Q, D_o can be calculated from this equation. #### III. EXPERIMENTAL PROCEDURE The procedure for the preparation of a specimen's surface for butt welding was covered in our Interim Technical Report No. 2. A review of the procedure is included for the purpose of stressing the care involved in preparations. #### A. Butt Welding Apparatus A 440 V butt welder was used for the fusion welding of the specimens which are .750 inch diameter by 2 inches in length each. The complete procedure for preparation and welding of specimens was as follows: - 1. Polishing of contact surfaces through 3/0 metallographic paper. - Cleaning of contact surfaces by etching with a 2% hydrofluoric- 10% nitric acid solution. - 3. Successive flushing of welding chamber (see Figure 4) with argon and leaving a positive argon pressure in chamber during welding operation. - 4. Applying an initial load of 3000 lbs. to the couple for the purpose of insuring good contact. - 5. Power turned on at a setting of 13,830 amps per square inch and a voltage drop of 2.82 across the specimen. - 6. Power turned off after proper flow at the interface this is done by watching the load drop to 1500 lbs. The welding time is approximately 8 seconds. The fusion along the interface must be complete with no oxidation to permit ideal diffusion during the annealing operation. #### B. Vacuum Diffusion Furnaces The vacuum furnaces are of the vertical tube type as shown in Figure 5. Globar resistance heating elements are used for temperatures above 950° C, while nichrome resistance wound elements are used for the temperature range studies. By controlling both type furnaces at the heat source and by paralleling an additional resistance across the power relays, temperature fluctuations within the heating chambers themselves was held within ± 2-1/2° F. The thermocouples inside the heating chambers are connected to an automatic Brown recorder for maintaining a permanent record. #### C. Obtainable Vacuums The vacuums obtained and held during annealing operations has been 1×10^{-4} mm pressure of Hg or less. At room temperature the vacuums of all four furnaces were 2×10^{-5} mm pressure of Hg or less. #### D. Sectioning of Specimen After annealing the specimens they were polished across the interface and prepared for metallographic inspection. With the use of a filar eyepiece the movement of the interface was very accurately determined. (see Figures 6, 7, 8, 9) After the determination of the interface movement the specimens were machined in layers for carbon analysis as shown in Figure 10. The layers are machined on a lathe and after each slice visual inspection on a comparator determined the thickness of each layer, individually and accumulatively, with an accuracy of \pm .00J2 inch. The chips for each layer are collected on aluminum foil to prevent any carbon contamination. The lathe is thoroughly cleaned before sectioning is started for the same purpose. Each layer contains enough material for two one gram specimens for carbon analysis. #### E. Material Analysis The material used for the couples was iodide titanium and iodide titanium alloyed with carbon. The chemical analysis of the iodide material was: C = .037% N = .006% Fe = .013% The oxygen analysis has not been received to date. The 1.300 per cent carbon alloy was made by adding carbon to half of the iodide titanium. The chemical analysis of this alloy would therefore be: C = 1.300% N = .006% Fe = .013% Some oxygen and hydrogen was probably picked up during the alloying operation. The complete spectrochemical analyses of these materials will be given in the next report. All carbon determinations were run on a semi-automatic carbon determinator which is manufactured by the Laboratory Equipment Corporation. The principle of the apparatus is, namely, the combustion of a given metal sample followed by the collection of the evolved gases, adsorption of the CO₂, and measurement of this loss in volume. The obtainable accuracy is \pm .005 per cent carbon. #### F. Errors Sources of error are practically unavoidable in the conducting of diffusion experiments. By estimating the welding temperature at the interface to be approximately 900° C and the time at temperature to be 2 seconds, it can be seen that the diffusion occurring during welding is negligible since the order of the diffusion rate is 1×10^{-7} cm² sec⁻¹ at this temperature. Some diffusion is also caused by the heating and cooling cycle for each diffusion anneal. However, since the diffusion rate is more than ten times greater for each 100°C in the annealing range and since the time for heating and cooling of the specimen is very small (about 2 hours) as compared to the actual time at temperature, this is not serious. Measurement of the interface movement is done by metallographic examination with an accuracy of + .002 mm. The temperature control is $\pm 2-1/2^{\circ}$ F, which averages out fairly well since the zero point is set on temperature. Measurement and successive machining of the layers for carbon analysis also introduces an error of + .005 per cent carbon. This is averaged out to some degree when the curve is drawn through the experimental points. This source of errors does not influence the diffusion coefficient determination if the solubility limit is known for the annealing temperature. The accumulation of all these errors is still fairly small. Any attempt to apply a correction factor is therefore deemed im, acticable in the presented program. <u>:::::</u> #### IV. RESULTS The diffusion anneals for specimens in the alpha region will be conducted at 736°C, 782°C, and 835°C; for specimens in the beta region 950°C, 1050°C, and 1150°C. Fifteen couples have been annealed and six of these have been analyzed for D values at the following times and temperatures: | Spec. No. | Temp., C | Time (hours) | |-----------|----------|--------------| | 1 | 835 | 100 | | 2 | 782 | 700 | | 3 | 736 | 5 9 5 | | 4 | 1050 | 3710 | | 5 | 950 | 140 | | 6 | 736 | 1006 | Figures 6, 7, 8, and 9 distinctly show the observed interface shift. (Also see Table II) The weld is shown at the bottom of the photomicrographs with the α or β regions being clearly bounded by the β phase. By knowing this interface movement (ϵ), by metallographic measurement, the specimen can be machined in sections for carbon analysis. The carbon analysis for the first three specimens are shown in Tables III, IV, and V. The carbon analysis on the remaining specimens are being completed at the present time. It can be seen by the small interface movement (ϵ) that the high carbon content of 1.300 per cent makes it difficult for accurate determinations of the α solubility limit (see Figure 11). For this reason values for the α solubility limit (α) at the respective temperatures were taken from the WADC Technical Report 53-41. (see Figure 1) It is believed that a fairly accurate ex solubility limit will be obtained from a specimen annealed at 835°C for 1000 hours. When the specimens annealed in the region have been analyzed, a fairly accurate solubility limit will be determined for 950°C, 1050°C, and 1150°C. For the purpose of calculating the diffusion coefficient D, however, these solubility limits were approximated from the above mentioned report. For specimens 1, 2, 3, and 6 the values of the parameter & were determined by substituting in equation (5): $$\frac{C_{1,0}-C_{0}}{C_{1,0}-C_{1,0}}=\sqrt{\pi}\,S\circ As\,(1+\text{erf}\,S)$$ then by substituting the calculated & into equation (4): the diffusion coefficients were determined for the range. The same was done for the range specimens. (See Table VI) By knowing D, the carbon contents, and the solubility limit at 835°C, the concentration curve for specimen No. 1 was drawn according to equation (2): The experimental points were in turn fixed on the curve according to their relative positions to check the validity of the theory. It can be seen from Figure 11 that a larger interface shift is needed to adequately determine the experimental curve. Specimens 3 and 6 were annealed at the same temperature 736° C for 595 and 1006 hours, respectively, and have the same value for the diffusion coefficient. This gives some justification to the assumption that: However, more results are needed to validify the relationship. The activation energy for the ∞ and β regions was calculated from the slope of the curve D vs. 1/T as shown in Figure 12. The slope of the line was the same in the ∞ and β range; however, here again only two experimental points have been determined in the β region and more data is needed to justify the line drawn. The experimental activation energy was found to be 44,600 cal per mole. By knowing the D, T, and Q values, the frequency factor was determined for the alpha and beta regions to be 8.63 and 27.75 respectively. #### V. FUTURE WORK The remaining time of this experimental program on the diffusion rates of carbon in titanium in both the alpha and beta regions will be used for: - 1. Heat treatment of the remaining diffusion couples. - 2. Heat treatment of a few 1/2 inch diameter couples of high purity titanium and .49 per cent carbon titanium alloy for verification of D independency of concentration. - 3. Machining and carbon analysis of the specimens. - 4. Data analysis. - 5. Presentation of results in the final report. Eugene J. Bucur Research Associate F. C. Wagner Division Head, Mechanical Metallurgy Morris A. Steinberg Head, Metallurgy Department John T. Burwell, Jr. Associate Director of Research January 18, 1954 HORIZONS INCORPORATED Cleveland 4, Ohio asg #### **BIBLIOGRAPHY** | Ref. No. | Article | |----------|---| | 1 | Van Orstrand, C. E., and Dewey, F. P., Preliminary
Report on the Diffusion of Solids. U. S. Geol
Survey, Prof. Paper 45-3 (1915), p. 83-96. | | 2 | Jost, W., <u>Diffusion in Solids</u> , <u>Liquids</u> , <u>Gases</u> , 1952, Academic Press Inc., <u>Publishers</u> , New York, p. 68-72. | | 3 | Wagner, C., Unpublished results. W. Jost reproduced the calculations in above book. p. 69. | ### TABLE I | | | | | % | ϵ | |----------------|---------|--------------|-------------------------|--------------|------------| | Spec. No. | Temp. C | Time (hrs.) | ַם | Cree | Cm | | ı | 835 | 100 | 1.34 × 10 ⁻⁸ | .316 | •0182 | | 2 | 782 | 400 | 5.53 x 10 • | .2 58 | .0188 | | 3 | 736 | 5 9 5 | 1.98 x 10 ⁻⁹ | .240 | .0125 | | l ₄ | 1050 | 140 | 1.25 x 10 ⁻⁶ | .160 | •0899 | | 5 | 950 | 1710 | 3.07 x 10 ⁻⁷ | .160 | •0446 | | 6 | 736 | 1006 | 1.98 x 10 ⁻⁹ | •240 | •0163 | | Range | Q cal/mole | Da | | |----------|------------|-------|--| | e | hh,600 | 8.63 | | | ß | ևև.600 | 27.75 | | ### TABLE II | Specimen No. | Interface Movement | | |--------------|--------------------|--| | 1 | •182 | | | 2 | .188 | | | 3 | .125 | | | 4 | •899 | | | 5 | 6بلياء | | | 6 | .163 | | TABLE III <u>:::</u> ### Specimen No. 1 | Slice No. | % | Layer (in.) | Distance from end
to center of slice
(cm) | |-----------|----------|---------------|---| | 1-1 | •075 | •0775 | •0984 | | 1-2 | .038 | -0790 | •2970 | | 1-3 | •037 | •0780 | .4960 | | 1-4 | •033 | •0765 | •6930 | | 1-5 | •033 | •0790 | -8900 | | 1-6 | .046 | •0795 | 1.0910 | | 1-7 | •037 | •0765 | 1.2900 | | 1-8 | •042 | •0775 | 1.4850 | | 1-9 | •033 | •0785 | 1.6820 | | 1-10 | •037 | •0775 | 1.8810 | | 1-11 | •042 | •0785 | 2.080 | | 1-12 | •051 | •0780 | 2.280 | | 1-13 | -246 | •0785 | 2,480 | | 1-14 | 1.300 | •0775 | 2.675 | | 1-15 | 1.270 | •0775 | 2.875 | | 1-16 | 1.320 | .07 85 | 3.065 | | 1-17 | 1.330 | .0780 | 3,265 | | 1-18 | 1.273 | .0780 | 3.470 | TABLE TV ### Specimen No. 2 | Slice No. | %
 | Layer (in.) | Distance from end
to center of slice
(cm) | |-----------|--------------|---------------|---| | 2-1 | .03 8 | .0780 | .0990 | | 2-2 | .034 | •0775 | •2960 | | 2-3 | .045 | .0 785 | ·11950 | | 2-4 | .041 | •0775 | . 69 30 | | 2-5 | .039 | •0775 | •8900 | | 2-6 | •037 | •0780 | 1.0880 | | 2-7 | .037 | •0770 | 1.2850 | | 2-8 | •038 | •0790 | 1.4820 | | 2-9 | •0110 | •0780 | 1.6840 | | 2-10 | •040 | . 0780 | 1.883 | | 2-11 | .037 | •0775 | 2.080 | | 2-12 | •037 | .0780 | 2.279 | | 2-13 | .311 | •0775 | 2.475 | | 2-14 | 1.300 | .0780 | 2.670 | | 2-15 | 1.320 | .07,5 | 2.870 | | 2-16 | 1.290 | .0780 | 3.060 | | 2-17 | 1.290 | .0780 | 3.265 | | 2-18 | 1.300 | .0780 | 3.465 | TABLE V Specimen No. 3 ، س شاست | Slice No. | %c
——— | Layer (in.) | Distance from end
to center of slice
(cm) | |------------------|-----------|-------------|---| | 3-1 | •038 | •0780 | .0991 | | 3-2 | •038 | .0780 | •2974 | | 3-3 | .038 | .0780 | .4960 | | 3-4 | •037 | .0780 | •6940 | | 3 - 5 | •037 | •0780 | .8915 | | 3 - 6 | •039 | •0790 | 1.0920 | | 3-7 | •039 | •0770 | 1.2900 | | 3 - 8 | •038 | •0790 | 1.4900 | | 3 - 9 | -041 | •0770 | 1.6860 | | 3-10 | .041 | •0775 | 1.8820 | | 3-11 | •038 | •0775 | 2.080 | | 3-12 | •c/io | •0780 | 2.278 | | 3-13 | •196 | •0780 | 2.477 | | 3-14 | 1.320 | •0780 | 2.672 | | 3-15 | 1.320 | •0770 | 2.863 | | 3 - 16 | 1.290 | •0790 | 3.066 | | 3-17 | 1.280 | •0790 | 3.266 | | 3-18 | 1.290 | •0770 | 3.466 | ### TABLE VI | Spec. No. | Temp. *C of anneal | Diff. Coefficient | |-----------|--------------------|-------------------------| | 1 | 835 | 1.34 x 10 ⁻⁸ | | 2 | 782 | 5.53 x 10 ⁻⁹ | | 3 | 736 | 1.98 x 10 ⁻⁹ | | 4 | 1050 | 1.25 x 10 ⁻⁶ | | 5 | 950 | 3.07 x 10 ⁻⁷ | | 6 | 736 | 1.98 × 10 ⁻⁹ | Figure 1. Phase Diagram of Titanium-Carbon System Figure 2. Van Orstrand and Dewey Method شند Figure 3. Diffusion in Titanium-Titanium Carbon Couple <u>....</u> Figure 4. Suff felding Americans Figure 5. Macoum Murnaces AND A CONTRACT OF STREET OF STREET OF STREET STREET, STREET STREET, STREET STREET, STR ### Figure 6 Bright Light 6 = .132 mm. Spec. 1 _Weld Polarized Light Spec. 1 335° C - 100 hours -- Weld Figure 7 € = .188 mm. <u>Spec. No. 2</u> 782° C for 400 hours <u>ಪ</u> ### Figure d € = 0.4464 mm. 950° C - 140 hours Jeld ### Figure 9 €= .399 m·1. 1050° C - 1/10 5 mrs. ---- Jeld # CLEAN MACHINE- CATCH ALL CHIPS IN AL FOIL SAVE ALL SCRAP Figure 10. Method of machining layers from annealed diffusion couple for carbon analysis. ند Experimental points plotted for comparison with theoretical curva. Figure 11. Figure 12. Logarithmic plot of D vs. 1/T